Authentication at Fermilab Fermilab supports several authentication mechanisms for user and computer authentication. This talk will cover our authentication systems, design considerations, and using them as designed in our diverse environment. ### Centralized Authentication Environment #### Three Authentication Services? - 1999 The Kerberos realm was our initial centralized authentication service - 2001 Active Directory was implemented to collapse several NT domains - 2009 LDAP was implemented to centralize authentication for the growing number of web apps that could use LDAP for authentication - Together these services provide a secure, centralized solution that serves the needs of the varied communities and applications at Fermilab. ### The Authentication Environment - Designing, operating and maintaining authentication mechanisms to meet diverse needs of the user community at a national laboratory is challenging - We have to balance the needs for scientific computing with the needs for traditional computing - The solutions must be scalable and secure - We have to keep in mind that our real business is science ### Kerberos #### Kerberos - The Kerberos realm is used for scientific computing - Workstations - Servers - Farm nodes - GRID nodes - Linux - Solaris - HP/UX - · OS X ### Kerberos Principals | Total 75841 | | | | | | | |----------------|-------|--|-------------|-----|--|--| | | | | | | | | | Compound 64078 | | | | | | | | host/ | 18295 | | /cd/ | 678 | | | | ftp/ | 18203 | | enstore/cd/ | 635 | | | | /cdf/ | 14452 | | /d0/ | 464 | | | | /cdf/*caf | 12757 | | /bd/ | 285 | | | | /cron/ | 3344 | | /ft/farm | 84 | | | | /cms/farm | 1477 | | | | | | | | | | | | | | | Active Users | 3658 | | | | | | | Computers | 18274 | | | | | | Fermilab's Kerberos infrastructure is based on the MIT distribution and issues 10 million tickets per week ### Kerberos Security Considerations Minimal number of Kerberos Administrator accounts Administrator access is restricted to tightly controlled servers Delegated administration tasks are restricted to special accounts ### Kerberos Auditing - One reporting tool in use - syslogNG - Two instances - Kerberos Administrators - Computer Security Team - Special notifications for user account creation, account enable, and deletion ## Active Directory (AD) ### **Active Directory** - AD is used for traditional computing - HR, ES&H, FESS - Logon services for Windows workstations - File and print services - Windows integrated applications - Growing number of OS X systems participating in the domain ### Active Directory Risk Assessment - Fermilab hosted Microsoft Professional Services for an Active Directory Risk Assessment in 2011 - Overall results were very good - Engineer noted the low number of DA accounts was well below the normal encountered - Complimented the configuration for delegated AD object management. # **Active Directory** | | Total | Enabled | Active | |-------|-------|---------|--------| | Users | 12900 | 5400 | 3000 | | Workstations | | Servers | | |--------------|------|---------|-----| | XP | 1047 | WS 2000 | 1 | | Vista | 14 | WS 2003 | 167 | | Windows 7 | 1852 | WS 2008 | 154 | | OS/X | 167 | | | ## **Active Directory Security Considerations** - Minimal number of Domain Administrator (DA) accounts - DA access is restricted to tightly controlled servers - Delegated AD administration is restricted to special accounts - Server administration is restricted to special accounts - Minimizing local administrator access on workstations ### Active Directory Security Considerations - Centralized Anti-Virus Management - Symantec - Sophos - Centralized Patch Management - Windows Software Update Services (WSUS) - System Center Configuration Manager (SCCM) - Apple Software Update Server (ASUS) - Centralized Configuration Management - System Center Configuration Manager - Casper ## **Active Directory Auditing** - Two reporting tools in place - Quest Change Auditor - Domain Administrators - syslogNG - Computer Security Team Special notifications for user account creation, user account enable, and user account deletion ### **LDAP** #### LDAP LDAP over SSL authentication - Supports applications hosted at Fermilab - SharePoint - Exchange Email and Calendar - VPN - And those hosted in the cloud - Service-Now - Kronos Time and Leave #### LDAP - Based on Active Directory - 13000 User Accounts - 5400 Active Users The LDAP service is NOT part of the forest used for AD - There is NO trust relationship with the forest used for AD - Part of the design - Separate passwords to contain issues resulting from compromise of user passwords - Active Directory supports LDAP so why create a unique LDAP service based on a different Active Directory forest? - Unique security rules for interactive Kerberos environments - AD uses Kerberos for authentication so we treat it as a Kerberos infrastructure - E-Mail passwords tend to be used on public (i.e. Starbucks, hotels, etc) WiFi networks and are susceptible to being compromised - By separating the LDAP service from the AD service (email from interactive) we feel we are lowering the risk of interactive passwords being compromised - If a LDAP password is compromised E-Mail and SharePoint access can be impacted. Access to Kerberos based scientific applications, data, PII and business applications located in Active Directory are not impacted. ## Kerberos Certificate Authority (KCA) ### **Kerberos Certificate Authority** - Open source application running on Windows Server - Issues 80,000 certificates per week - Provides short lifetime x.509 certificates for accessing web services - Maximum lifetime of 7 days - Certificates are issued after authentication from Active Directory or Kerberos ## KCA Certificate Usage - Web page authorization - Leave Usage - Document Database - Training Requirements - GRID resources - Access to GRID Virtual systems - GRID job submission - ** Not used for signing email ** #### **KCA Tools - Windows** Open source Net ID Manager client used on Windows systems to automatically acquire x.509 certificate at logon ### **KCA Tools - Windows** Scripts and utilities are provided to OS X and *nix users to acquire x.509 certificates as needed Certificates are inserted in to the default browsers on each OS via the script ``` lilstrom@creamskimmer:~ [lilstrom@creamskimmer ~]$ openssl x509 -in /tmp/x509up u9290 -text Certificate: Data: Version: 3 (0x2) Serial Number: 38309865 (0x2488fe9) Signature Algorithm: shalWithRSAEncryption Issuer: DC=gov, DC=fnal, O=Fermilab, OU=Certificate Authorities, CN=Kerberized CA HSM Validity Not Before: May 16 13:16:36 2012 GMT Not After : May 24 12:26:11 2012 GMT Subject: DC=gov, DC=fnal, O=Fermilab, OU=People, CN=Al Lilianstrom, CN=UID:111 strom Subject Public Key Info: Public Key Algorithm: rsaEncryption RSA Public Key: (1024 bit) Modulus (1024 bit): 00:d5:d5:1f:3a:90:45:66:16:5b:83:58:4d:2d:b2: de:b3:99:b1:b6:e7:b4:5a:97:f9:d7:a6:13:00:bd: cc:b7:78:6a:f8:47:3f:c4:8a:2b:4f:14:e9:8a:cb: b2:84:0a:ce:e7:57:90:88:29:54:74:93:46:c7:ae: fc:41:37:6e:86:89:1f:7c:96:f9:71:05:bf:13:da: 5d:e3:f9:e8:66:87:32:be:a9:e8:62:1b:c3:6c:27: 03:ac:bd:c9:a3:0f:5a:02:3a:7c:5b:f6:ea:a8:ad: 43:9e:e9:65:e0:61:fe:1e:91:c7:77:4a:f1:3a:59: 30:8b:11:4a:a1:17:61:c7:59 Exponent: 65537 (0x10001) X509v3 extensions: X509v3 Basic Constraints: critical CA: FALSE X509v3 Key Usage: critical Digital Signature, Key Encipherment Netscape Cert Type: SSL Client Netscape Comment: Certificate issued by Fermilab KCA X509v3 Issuer Alternative Name: ``` lilab #### User Accounts - All regular user accounts are created in all three authentication realms by our ID Management System - Active Directory - Kerberos - LDAP - Special accounts (-admin, /admin, etc) created as necessary where needed - Used for delegated access to systems and services #### **User Accounts** - Account Lifecycle - Creation / Termination by IdM - Computer Security has ability to disable user accounts - What do we consider a user? - Employees - Contractors - Visitors ### The Authentication Environment ### Windows Logon - Windows users authenticate against AD - Net ID Manager accesses KCA server on behalf of the user and gets a KCA certificate and installs it in the browser - Net ID Manager can manage multiple identities for the end user - Access to domain resources occurs as expected - File and print servers ### Windows Logon - Exchange - Separate authentication against the LDAP service - SharePoint - Separate authentication against the LDAP service - Access to Unix servers via SSH - Client can use Windows credentials - kinit against Kerberos realm and use those credentials #### Windows Admin Access - Delegated Admin - Log into workstation or admin terminal server with admin credentials ### OS X and *nix Logon - User Authentication - Local - Active Directory - Get-Cert script prompts for credentials and accesses KCA server on behalf of user, gets a certificate and installs it into the browser - SSH - Client uses credentials for Windows or Kerberos realm if present. Otherwise prompts for credentials. ### OS X and *nix Logon Access to AD domain resources will prompt for credentials if necessary - Exchange - Separate authentication against the LDAP service - SharePoint - Separate authentication against the LDAP service #### OS X and *nix Admin Access - Elevated local access - OS X su and sudo - *nix kinit and ksu ### OS X and *nix Admin Access #### OS X and *nix Admin Access - Delegated Admin - kinit and ksu ``` [lilstrom@creamskimmer.~] $ kinit -F lilstrom/adm@FNAL.GOV Password for lilstrom/adm@FNAL.GOV: [lilstrom@creamskimmer ~] $ klist -f Ticket cache: FILE:/tmp/krb5cc_9290_TEI1F31582 Default principal: lilstrom/adm@FNAL.GOV Valid starting Expires Service principal 05/17/12 11:48:08 05/17/12 15:48:08 krbtgt/FNAL.GOV@FNAL.GOV renew until 05/17/12 21:48:08, Flags: RIA 05/17/12 11:48:15 05/17/12 15:48:08 afs@FNAL.GOV renew until 05/17/12 21:48:08, Flags: RA [lilstrom@creamskimmer ~] $ ``` #### **Future Plans** #### Federation - Internal Web Single Sign On (SSO) - Provide tokens via web form or Windows logon for web apps that support claims authentication - Shibboleth IdP - Collaboration with other InCommon members #### IdM - Existing IdM is home grown solution - Support, feature enhancement, etc - Looking at commercial solutions that allow a phased rollout #### **Future Plans** - Investigate moving *nix systems into Active Directory - Replacement of the MIT Kerberos server infrastructure with Heimdal Two factor authentication #### Conclusion - Looking back at our goals: - We have to balance the needs for scientific computing with the needs for traditional computing - The solutions must be scalable and secure - We have to keep in mind that our real business is science The authentication services presented provide a secure, centralized solution that serves the needs of the Fermilab community. ### Questions?